

Toward a physics design for NDCX-II, a next-step platform for ion beam-driven physics studies*

A. Friedman, D. P. Grote, W. M. Sharp, LLNL

E. Henestroza, M. Leitner, B. G. Logan, W. L. Waldron, *LBNL* APS-DPP, Dallas, Nov. 17-20, 2008

For Warm Dense Matter studies, the NDCX-II beam must be accelerated to 3-4 MeV and compressed to ~1 ns (~1 cm)

THIN TARGET

LITHIUM ION BEAM BUNCH

Final Beam Energy: **3-4 MeV**

Final Spot Size : ~ 1 mm diameter

Total Charge Delivered: **30 nC** ($\sim 2x10^{11}$ particles or $I_{max} \sim 30$ A)

Exiting beam available for dE/dx measurement

NDCX-II will enable studies of warm dense matter and key physics for ion direct drive

At least 40 ATA cells are available for NDCX-II

ATA cells are in good condition and match NDCX-II needs well

They provide short, high-voltage accelerating pulses:

-Ferrite core: 1.4 x 10⁻³ Volt-seconds

-Blumlein: 200-250 kV for 70 ns

At front end, longer pulses need custom voltage sources; < 100 kV for cost

Cells will be refurbished with stronger, pulsed solenoids

Some issues were resolved; favorable features emerged

Issues:

- An accelerating gap must be "on" while any of the beam overlaps its extended fringe field
 - To shorten the fringe, the 6.7-cm radius of the ATA beam pipe is reduced to 4.0 cm
- Some pulses must be "shaped" to combat space charge forces
 - We'll do this via inexpensive passive circuits
- Space is limited
 - 30-cell design (20 Blumleins + 10 lower-voltage sources) fits easily

Favorable features:

- Most of machine uses modular 5-cell "blocks"
- Induction cells can impart all or most of final ~8% velocity "tilt"
- Current of compressed beam varies weakly w/ target plane over ~40 cm

A simple passive circuit can generate a wide variety of waveforms

Waveforms generated for various component values:

The Heavy Ion Fusion Science Virtual National Laboratory

We are well on our way toward a physics design for NDCX-II

- Accel-decel injector produces a ~ 100 keV Li⁺ beam with ~ 67 mA flat-top
- Induction accelerates it to 3.5 MeV at 2 A
- The 500 ns beam is compressed to ~ 1 ns in just ~ 14 m

From 1-D code:

Principle 1: Shorten Beam First ("non-neutral drift compression")

- Compress longitudinally before main acceleration
- Want < 70 ns transit time through gap (with fringe field) as soon as possible
 - ==> can then use 200-kV pulses from ATA Blumleins
- Compress carefully to minimize effects of space charge
- Seek to achieve velocity "tilt" v₂(z) ~ linear in z "right away"

Principle 2: Let It Bounce

- Rapid inward motion in beam frame is required to get below 70 ns
- Space charge ultimately inhibits this compression
- However, so short a beam is not sustainable
 - Fields to control it can't be "shaped" on that timescale
 - The beam "bounces" and starts to lengthen
- Fortunately, the beam still takes < 70 ns because it is now moving faster
- We allow it to lengthen while applying:
 - additional acceleration via flat pulses
 - confinement via ramped ("triangular") pulses
- The final few gaps apply the "exit tilt" needed for Neutralized Drift Compression

Pulse length (m) vs. z of center-of-mass

Pulse duration vs. z

Voltage waveforms for all gaps

A series of snapshots shows how the (E_k,z) phase space and the line charge density evolve

We use the Warp code to simulate the NDCX-II beam in (r,z)

Transverse emittance growth (phase space dilution) is minimal

Preliminary Warp (r,z) beam-on-target is encouraging; transverse dynamics and focusing optics design is still at an early stage

Longitudinally: the goal is achieved; most of the beam's 0.1 J passes through the target plane in ~1.2 ns

Transversely: peak fluence of 17 J/cm² is less than the 30 J/cm² desired; 78% of beam falls within a 1 mm spot

1-D code (top) & Warp (bottom) results agree, with differences

We look forward to a novel and flexible research platform

- The design concept is compact and attractive
 - It applies rapid bunch compression and acceleration
 - It makes maximal use of ATA induction modules and pulsed power
 - Beam emittance is well preserved in simulations
- ... but considerable work remains before this is a true "physics design"
- NDCX-II will be able to deliver far greater beam energy and peak power for Warm Dense Matter physics than NDCX-I
- We will soon begin to develop an NDCX-II acceleration schedule that delivers a ramped-energy beam, for energy coupling and hydrodynamics studies relevant to direct-drive Heavy Ion Fusion

See Bill Sharp's poster this afternoon:

Session UP6, Marsalis A/B 2:00-5:00, #73

(& other interesting posters in 60's, 70's, 80's)

Abstract

Toward a physics design for NDCX-II, a next-step platform for ion beam-driven physics studies¹ A. FRIEDMAN, D. P. GROTE, W. M. SHARP, LLNL; E. HENESTROZA, M. LEITNER, B. G. LOGAN, W. L. WALDRON, LBNL --- The Heavy Ion Fusion Science Virtual National Laboratory, a collaboration of LBNL, LLNL, and PPPL, is studying Warm Dense Matter physics driven by ion beams, and basic target physics for heavy ion-driven Inertial Fusion Energy. A low-cost path toward the nextstep facility for this research, NDCX-II, has been enabled by the recent donation of induction cells and associated hardware from the decommissioned Advanced Test Accelerator (ATA) facility at LLNL. We are using a combination of analysis, an interactive one-dimensional kinetic simulation model, and multidimensional Warp-code simulations to develop a physics design concept for the NDCX-II accelerator section. A 30-nC pulse of singly charged Li ions is accelerated to ~3 MeV, compressed from ~500 ns to ~1 ns, and focused to a sub-mm spot. We present the novel strategy underlying the acceleration schedule and illustrate the space-charge-dominated beam dynamics graphically.

Extras

NDCX-II represents a significant upgrade over NDCX-I

	Ion (atomic	Linac	Ion	Beam	Target	Range	Energy
	number / mass of	voltage	energy	energy	pulse	-microns	density
	common isotope)	- MV	- MeV	- J	- ns	(in)	$10^{11} \mathrm{J/m}^3$
NDCX-I	$K^{+}(19/39)$	0.35	0.35	0.001-	2-3	0.3/1.5	0.04
				0.003		(in solid/	to
						20% Al)	0.06
NDCX-II	$Li^{+1}(3/7)$	3.5 -	3.5 -	0.1 -	1-2	7 - 4	0.25
	or	5	15	0.28	(or 5 w	(in solid	to
	$Na^{+3} (11 / 23)$				hydro)	Al)	1

- Baseline for WDM experiments: 1-ns Li⁺ pulse (~ 2x10¹¹ ions, 30 nC, 30 A)
- For experiments relevant to ion direct drive: require a longer pulse with a "ramped" kinetic energy, or a double pulse.

NDCX-II uses an accel-decel injector in which the "einzel lens" effect provides transverse confinement

Physics design effort relies on PIC codes

- 1-D PIC code that follows (z,v_z)
 - Poisson equation with transverse falloff ("HINJ model") for space charge

$$g_0 = 2 log (r_{pipe} / r_{beam0})$$
 $k_{\perp}^2 = 4 / (g_0 r_{beam0}^2)$

- A few hundred particles
- Models gaps as extended fringing field (Ed Lee's expression)
- Flat-top initial beam with parabolic ends, with parameters from a Warp run
- "Realistic" waveforms: flat-top, "triangles" from circuit equation, and low-voltage shaped "ears" at front end
- Interactive (Python language)
- Warp
 - 3-D and axisymmetric (r,z) models; (r,z) used so far
 - Electrostatic space charge and accelerating gap fields
 - Time-dependent space-charge-limited emission

These snapshots show how the (v_z,z) phase space and the line charge density evolve (note the auto-scaling)

Simulations of NDCX-II neutralized compression and focus suggest that a plasma of density ~ 10¹⁴ cm⁻³ is desirable

- Idealized beam, uniform plasma, so far:
 - Li+, 2.8 MeV, 1.67 eV temperature
 - 2-cm -5 or -6.7 mrad convergence
 - uniform current density; $\varepsilon = 24$ mm-mrad
 - 0.7-A with parabolic 50-ns profile
 - applying ideal tilt for 30 ns of beam
- ½ mm 1-ns beam has 2x10¹³ cm⁻³ density

(LSP runs by D. Welch; others by A. Sefkow, M. Dorf; Warp code starting to be used)

We simulate injection from Cathodic-Arc Plasma sources

- This run corresponds to an NDCX-I configuration with 4 sources
- It was made by Dave Grote using Warp in 3-D mode
- LSP has been used extensively for such studies

Progress has been encouraging; much remains to be done

- Proper accounting for initial beam-end energy variation due to space charge (the 1-D run shown was initiated with a fully-formed uniform-energy beam)
 - Other 1-D runs used a "model" initial energy variation and an entry "ear" cell;
 they produced compressed beams similar to the one shown
 - However, that variation was not realistic; a Warp run using the 1-D-derived waveforms yielded inferior compression
- Better understanding of beam-end wrap-around (causes and consequences)
- A prescription for setting solenoid strengths to yield a well-matched beam
- Optimized final focusing, accounting for dependence of the focal spot upon velocity tilt, focusing angle, and chromatic aberration
- Assessment of time-dependent focusing to correct for chromatic effects
- Development of plasma injection & control for neutralized compression & focusing (schemes other than the existing FCAPS may prove superior)
- Establishment of tolerances for waveforms and alignment

Major goals remain:

- a self-consistent source-through-target design, including assessment of tolerances etc., for WDM studies
- a prescription for modifications offering multiple pulses, ramped energy, and/or greater total energy, for ion direct drive studies